

Inside the 2018 Wyoming Workforce Annual Report

Presented by Michael Moore, Editor Research & Planning, Wyoming Department of Workforce Services

Presented at the 2018 Safety & Workforce Summit, Cheyenne, Wyoming, June 20, 2018

Research & Planning http://doe.state.wy.us/LMI

OUR ORGANIZATION:

R&P is an exclusively statistical entity within the Wyoming Department of Workforce Services.

WHAT WE DO:

R&P collects, analyzes, and publishes timely and accurate labor market information (LMI) meeting established statistical standards.

OUR CUSTOMERS:

LMI makes the labor market more efficient by providing the public and the public's representatives with the basis for informed decision making.

Labor Market Information

"Labor Market Information (LMI) is an applied science; it is the systematic collection and analysis of data which describes and predicts the relationship between labor demand and supply." - The States' Labor Market Information Review, ICESA, 1995, p. 7.

Different programs and datasets provide insight into different aspects of Wyoming's labor market and economy:

- Quarterly Census of Employment and Wages (QCEW) provides a count the number of jobs worked
- Local Area Unemployment Statistics (LAUS) estimates represent the number of persons employed and unemployed
- Wage records provide insight into the labor market demographics, earnings, hours worked, number of employers, etc.

Wyoming Workforce Annual Report 2018

- Published each year
- Usually distributed at the Workforce & Safety Summit
- Includes information on our regular data in addition to special projects and publications
- Past reports available online by clicking on the "Publications" link on our website

Chapter 1: Wyoming Adds Jobs in Late 2017

Chapter 1: Wyoming Adds Jobs in Late 2017

- Wyoming lost jobs 2015Q2-2017Q3
- Moderate job growth in 2017Q4 (less than 1%)

Figure: Over-the-Year Percent Change in Average Monthly Employment in Wyoming and the U.S., 2015-2017

Chapter 1: Wyoming Added Jobs in Late 2017

Industries with Job Growth, 2016Q3-2017Q3:

- Mining (700 jobs, 3.6%)
- Manufacturing (200 jobs, 2.1%)
- Financial Activities (110 jobs, 0.9%)
- Professional & Business Services (500 jobs, 2.7%)
- Leisure & Hospitality (200 jobs, 0.6%)

Source: Current Employment Statistics.

Chapter 1: Wyoming Added Jobs in Late 2017

What is an Economic Downturn?

- A period of at least two consecutive quarters with over-theyear decreases in total employment (number of jobs) and total wages.
- Two periods of economic downturn in the last 10 years:
 - Previous downturn: 2009Q1-2010Q1
 - Most recent downturn: 2015Q2-2016Q4

The Differences in Economic Downturns

Previous Economic Downturn

- 2009Q1-2010Q1
 - 5 quarters
- Coal bed methane collapse
- Began during national Great Recession
 - Other states lost jobs too

Recent Economic Downturn

- 2015Q2-2016Q4
 - 7 quarters
- Oil and natural gas prices fell; demand for coal dropped
- Surrounding states saw job growth
 - People could go elsewhere for work

Figure: Over-the-Year Percent Change in Average Monthly Employment in the U.S., Colorado, and Wyoming, 2008Q1-2017Q3

Figure: Over-the-Year Percent Change in Average Monthly Employment and Total Wages for Wyoming, 2008Q1-2017Q3

Inside the 2018 Wyoming Workforce Annual Report / Research & Planning, Wyoming DWS

Figure: Average Monthly Employment (Number of Jobs Worked) for Wyoming, 2008Q1-2017Q3

Inside the 2018 Wyoming Workforce Annual Report / Research & Planning, Wyoming DWS

Mining, Quarrying, & Oil & Gas Extraction (NAICS 21)

Table 2.2: Employment and Wages for Mining, Quarrying, & Oil & Gas Extraction (NAICS ^a 21)							
			Change		% of Total		
	2016Q3	2017Q3	Ν	%	2016Q3	2017Q3	
Average Monthly Employment	17,961	19,925	1,964	10.9	6.5	7.2	
Total Wages (in Millions)	\$374.3	\$423.7	\$49.4	13.2	12.0	13.6	
Average Weekly Wage	\$1,603	\$1,636	\$33	2.0	185.3	188.5	
^a North American Industry Classification System. Source: Quarterly Census of Employment and Wages. Prepared by M. Moore, Research & Planning, 1/10/18.							

Inside the 2018 Wyoming Workforce Annual Report / Research & Planning, Wyoming DWS

See page 10

Construction (NAICS 23)

Table 2.3: Employment and Wages for Construction (NAICS ^a 23)							
			Change		% of Total		
	2016Q3	2017Q3	Ν	%	2016Q3	2017Q3	
Average Monthly Employment	22,463	20,923	-1,540	-6.9	8.1	7.6	
Total Wages (in Millions)	\$293.0	\$265.6	-\$27.5	-9.4	9.4	8.5	
Average Weekly Wage	\$1,003	\$976	-\$27	-2.7	116.0	112.5	
^a North American Industry Classification System. Source: Quarterly Census of Employment and Wages. Prepared by M. Moore, Research & Planning, 1/10/18.							

See page 11

Manufacturing (NAICS 31-33)

Table 2.4: Employment and Wages for Manufacturing (NAICS ^a 31-33)							
			Change		% of Total		
	2016Q3	2017Q3	Ν	%	2016Q3	2017Q3	
Average Monthly Employment	9,256	9,547	292	3.2	3.3	3.5	
Total Wages (in Millions)	\$148.6	\$146.2	-\$2.4	-1.6	4.8	4.7	
Average Weekly Wage	\$1,235	\$1,178	-\$57	-4.6	142.8	135.7	
^a North American Industry Classification System. Source: Quarterly Census of Employment and Wages. Prepared by M. Moore, Research & Planning, 1/10/18.							

See page 11

Figure: Over-the-Year Percent Change in Average Monthly Employment (Number of Jobs Worked) in Wyoming by County, 2016Q3-2017Q3

What Happens When Jobs Are Added to an Industry?

IMPLAN economic impact modeling system helps R&P analysts understand the effects of adding jobs to an industry.

Three types of impact:

Direct impacts: Result of actual project spending
Indirect impacts: Result of business-to-business spending
Induced impacts: Result of household spending

What Happens When Jobs Are Added to an Industry?

Example: A new construction project.

- **1. Direct impacts:** A construction manager is hired for the project.
- **2. Indirect impacts:** The construction company purchases lumber from a local supplier.
- **3. Induced impacts:** The construction manager takes his family out to dinner and a movie.

What Happens When Jobs Are Added to an Industry?

For this analysis, four industries were chosen as examples:

- 1. Coal mining (NAICS 2121) established industry.
- 2. Wind electric power generation (NAICS 221115) emerging industry.
- 3. Commercial-scale slaughterhouse (animal slaughter except poultry; NAICS 311611) potential diversification industry.
- 4. Limited-service restaurants (NAICS 722513) low impact industry.

What Happens When Jobs Are Added to an Industry?

Figure: Direct, Indirect, and Induced Impacts on Employment when 100 Jobs are Added to Four Selected Industries in Wyoming

Example: Adding 100 Jobs to a Commercial Slaughterhouse (animal slaughter except poultry):

- Beef cattle ranching & farming, including feedlots: 249 jobs
- Animal production, except cattle & poultry & eggs: 101 jobs
 - Truck transportation: 43 jobs

See pages 19-20

Chapter 4: Wyoming Population Declines from 2016 to 2017

Chapter 4: Wyoming Population Declines from 2016 to 2017

Wyoming Population Estimates

2016 Population: 584,910

2017 Population: 579,315

Change: -5,595, or -1.0%

- Natural increase of 2,666 individuals (7,513 births versus 4,847 deaths)
 - Net migration = -8,285

Chapter 4: Wyoming Population Declines from 2016 to 2017

Total Number of Persons Working in Wyoming at Any Time

2016 Total: 353,917

2017 Total: 340,986

Change: -12,931, or -3.7%

Source: Wage Records database. Research & Planning, WY DWS.

Persons Working at Any Time

Figure: Total Number of Persons Working in Wyoming at Any Time, 2008-2017

Persons Working by Gender

Figure: Total Persons Working in Wyoming at Any Time by Age, 2008-2017

Gender Wage Gap

2017 Average Annual Wage:

Women – \$28,822 Men – \$45,267

Women earned 63.7 cents for every \$1 earned by men.

Total wages do not account for several variables:

- Occupation
- Hours worked
 - Experience
 - Education
 - & more

Gender Wage Gap

In 2017, Research & Planning was instructed by the Wyoming legislature to complete a comprehensive study on the state's gender wage gap.

Scheduled to be published October 2018.

Will include variables such as industry, occupation, age, hours worked, and continuous employment.

Chapter 6: Wyoming's Unemployment Rate Decreases as Labor Force Shrinks

Chapter 6: Wyoming's Unemployment Rate Decreases as Labor Force Shrinks

Local Area Unemployment Statistics (LAUS) Definitions

Labor force: The number of employed plus the number of unemployed individuals. Excludes:

- Persons under 16
- Inmates of institutions
- Member of the Armed Forces

Unemployed: People who don't have jobs but are currently looking for employment. Counted by place of residence.

Unemployment rate: Number of unemployed people divided by the total number of people in the labor force.

Chapter 6: Wyoming's Unemployment Rate Decreases as Labor Force Shrinks

Figure: Wyoming Labor Force and Unemployment Rate, 2008-2017

Shaded areas indicate periods of economic downturn: 2009Q1-2010Q1 and 2015Q2-2016Q4. Source: Local Area Unemployment Statistics. Prepared by M. Moore, Research & Planning, WY DWS, 6/4/18.

See page 30

Chapter 6: Wyoming's Unemployment Rate Decreases as Labor Force Shrinks

The Differences in Economic Downturns

Previous Economic Downturn

- 2009Q1-2010Q1
 - 5 quarters
- Labor force increases
- High unemployment rate
- Surrounding states lose jobs
 - Wyoming workers who lost jobs couldn't go to another state for work and claimed UI benefits

Recent Economic Downturn

- 2015Q2-2016Q4
 - 7 quarters
- Labor force decreases
- Low unemployment rate
- Surrounding states gain jobs
 - Wyoming workers who lost jobs could go elsewhere for work and didn't file for UI benefits.

Chapter 7: Unemployment Insurance Claims Decrease in 2017

Chapter 7: Unemployment Insurance Claims Decrease in 2017

Table 7.1: Wyoming Unemployment Insurance (UI) Benefit Recipients, Exhaustees, and Total Expenses, 2016-2017							
			Over-the-Year Change				
	2016	2017	N	%			
UI Benefit Recipients	26,101	17,849	-8,252	-31.6			
Benefit Exhaustees	6,735	4,178	-2,557	-38.0			
Exhaustion Rate	25.8%	23.4%		-2.4			
Benefit Expenses (in Millions)	\$121.3	\$67.9	-\$53.4	-44.0			
Source: Wyoming Unemployment Insurance (UI) claims database. Prepared by S. Wen, Research & Planning, WY DWS, March 23, 2018.							

See page 32

Chapter 7: Unemployment Insurance Claims Decrease in 2017

Figure: Unemployment Insurance Benefits Paid in Wyoming, 1997-2017

Inside the 2018 Wyoming Workforce Annual Report / Research & Planning, Wyoming DWS

Short-Term Projections, 2017-2019

- Based on QCEW data
- Available at industry and occupational levels
- Based on recent trends of how employment levels respond to market conditions
- Represent a point-in-time estimate

Wyoming Short-Term Industry Projections, 2017-2019

- Wyoming's employment is projected to grow by 7,333 jobs (2.7%) from 2017 to 2019
- Largest job growth is expected in:
 - Mining, including oil & gas (2,410 jobs, or 12.5%)
 - Leisure & hospitality (1,643, or 4.5%)
- Job growth is forecast for all sectors except:
 - Information
 - Public administration

Wyoming Short-Term Occupational Projections, 2017-2019

- Occupational projections account for other types of openings:
 - Growth new jobs.
 - Exits workers leaving the workforce.
 - Transfers workers changing occupations.
 - Total growth + exits + transfers.

Wyoming Short-Term Occupational Projections, 2017-2019

Example: Heavy & Tractor-Trailer Truck Drivers (SOC 53-3032)

- · ·	2017Q2 (Estimated)	6,280
Employment	2019Q2 (Projected)	6,529
	Growth	249
Openings	Exits	543
Due to:	Transfers	805
	Total	1,597

Wyoming Short-Term Occupational Projections, 2017-2019: Education

Figure: Projected Total Job Openings in Wyoming by Typical Educational Requirement, 2017-2019

 The majority of all projected openings (73.1%) are in jobs requiring a high school diploma or less.

Wyoming Short-Term Occupational Projections, 2017-2019: Education

Figure: Wyoming Occupational Fatalities, 1992-2016

Certifica	ite						
53-3032	Heavy & Tractor-Trailer Truck Drivers	6,280	6,529	249	543	805	1,597
31-1014	Nursing Assistants	3,068	3,124	56	376	313	745
49-3023	Automotive Service Tech. & Mechanics	1,728	1,767	39	110	211	360
39-5012	Hairdressers, Hairstylists, & Cosmetologists	804	827	23	109	81	213
31-9092	Medical Assistants	637	661	24	57	80	161
	Total, All Occupations	19,009	19,501	492	1,683	2,140	4,315

See page 42

Chapter 9: How to Calculate Turnover Rates by County, Industry

Chapter 9: How to Calculate Turnover Rates by County, Industry

Figure: Turnover Rate Calculation for Construction (NAICS 23) in Wyoming, 2017Q2

Construction (NAICS^a 23)

Hires Exits Both 5,234 + 2,966 + 3,204

26,424 (5,234 + 2,966 + 3,204 + 15,020) Total (Hires Exits Both Cont.)

Turnover Rate = 43.2%

See page 43

Box: Turnover Definitions

Hires

An individual who was not employed the prior quarter and was recently hired into an industry.

Total Hires

All hires within a given year and quarter (hires plus both).

Exits

An individual who left employment in an industry who worked at least one prior quarter.

Both

An individual who was hired and exited an industry in the same quarter.

Continuous

Individuals who were found with the same employer in the prior, reference, and subsequent quarters.

Non-Continuous

The sum of individuals categorized as hire, both, and exit.

Total

The total number of wage records in any given quarter (Hires, Exits, Both, and Continuous).

Turnover Rate

Hires + Exits + Both

Total (Hires + Exits + Both + Continuous)

Chapter 9: How to Calculate Turnover Rates by County, Industry

Hiring Activity Resumes for Some Industries in 2017

2016Q3-2017Q3, total hires increased in:

- Mining (916 more hires, or 50.2%)
- Wholesale Trade, Transportation, Warehousing, & Utilities (200, or 8.4%)
- Agriculture (116, or 18.8%)

See page 44

Chapter 10: Intercounty Commuting Patterns for Wyoming

Chapter 10: Intercounty Commuting Patterns for Wyoming

Intercounty commuting: individuals traveling from a Wyoming county of residence to another Wyoming county of employment.

Outflow: workers commuting from their county of residence to another county for employment.

Inflow: workers commuting into a county for employment from another county, state, or country.

Chapter 10: Intercounty Commuting Patterns for Wyoming

Outflow

In 2017Q3, 11.9% of Wyoming residents traveled from their county of residence to another county for employment.

- In 2017Q3, 2,903 residents of Crook County worked in Wyoming.
 - 39.5% commuted to another county for work.

Source: Wyoming Intercounty Commuting Data, 2017Q3.

Chapter 10: Intercounty Commuting Patterns for Wyoming

Inflow

In 2017Q3, 25.1% of people working in Wyoming came from a different county, state, or country.

Many counties rely on residents from other counties and other states.

• Teton County: 46.2% of persons working came from another state or country.

Source: Wyoming Intercounty Commuting Data, 2017Q3.

- Occupational Employment Statistics (OES) survey:
- Collects data from a sample of employers in May and November each year.
- Estimates available at state, substate region, and county level.

Figure: Map of Wyoming's Substate Regions

		016 Data Mean Wage		
Area	Employment	Hourly	Annual	
State	560	\$52.03	\$108,219	
Southwest Region	100	\$52.92	\$110,080	
Lincoln County				
Sublette County				
Sweetwater County	20	\$48.90	\$101,702	
Teton County	40	\$55.20	\$114,809	
Uinta County	30			
^a Standard Occupational Class Blank cells indicate data that Source: Occupational Employ Employment and Wage Infor Prepared by M. Moore, Resea	cannot be disclosed /ment Statistics (OES mation System.	5) estimates produ	ality. ced using the Loca	

Comparing Employment and Wages by Industry: Jobseekers

		nt and Mean An y and Industry i			a
SOCª Code	Occupation	Area	Industry	Employment	Mean Annual Wage
47-2111	Electricians	Wyoming	All	2,480	\$58,741
		Fremont County	All	100	\$46,098
		Lincoln County	All	30	\$77,263
17-2000	Engineers	Wyoming	All	2,910	\$92,080
		Wyoming	Mining	850	\$112,610
		Wyoming	Construction	90	\$73,432
15-1000	Computer	Wyoming	All	2,590	\$61,963
	Specialists	Wyoming	Public Admin	. 660	\$59,116
		Wyoming	Utilities	20	\$75,948
29-1141	Registered	Wyoming	All	4,970	\$62,984
	Nurses	Laramie County	All	1,020	\$67,720
		Niobrara County	All	20	\$71,055

^aStandard Occupational Classification.

Source: Occupational Employment Statistics (OES) estimates produced using the Local Employment and Wage Information System.

Prepared by L. Mohondro, Research & Planning, WY DWS, 4/6/18.

Comparing Employment and Wages by Region, County: Employers

		nt and Mean Ani y and Industry i			a
SOCª Code	Occupation	Area	Industry	Employment	Mean Annual Wage
47-2111	Electricians	Wyoming Fremont County Lincoln County	All All All	2,480 100 30	\$58,741 \$46,098 \$77,263
17-2000	Engineers	Wyoming Wyoming Wyoming	All Mining Construction	2,910 850 90	\$92,080 \$112,610 \$73,432
15-1000	Computer Specialists	Wyoming Wyoming Wyoming	All Public Admin Utilities	2,590 . 660 20	\$61,963 \$59,116 \$75,948
29-1141	Registered Nurses	Wyoming Laramie County Niobrara County	All All All	4,970 1,020 20	\$62,984 \$67,720 \$71,055

^aStandard Occupational Classification.

Source: Occupational Employment Statistics (OES) estimates produced using the Local Employment and Wage Information System.

Prepared by L. Mohondro, Research & Planning, WY DWS, 4/6/18.

Chapter 12: Results from the Wyoming Benefits Survey

Chapter 12: Results from the Wyoming Benefits Survey

Benefits vary by:

- Industry
 - Region
- Employer size

lacksquare

- Full- or part-time status
- Benefit type
- More

Chapter 12: Results from the Wyoming Benefits Survey

Benefits Offered by Employer Size

Figure: Percent of Wyoming Jobs Offered Health Insurance by Employer Size Class, 2016Q3

Inside the 2018 Wyoming Workforce Annual Report / Research & Planning, Wyoming DWS

Chapter 12: Results from the Wyoming Benefits Survey

Benefits Offered by Industry

Figure: Percent of Total Wyoming Jobs Offered Health Insurance by Industry, 2016Q3

Chapter 13: Wyoming Employers Add 107,180 New Hires in 2016

Chapter 13: Wyoming Employers Add 107,180 New Hires in 2016

New hires: workers who had not previously worked for a particular employer since 1992, the first year for which wage records are available for analyses.

Wyoming New Hires Job Skills Survey collects information such as:

- Occupation
- Number of Hires
- Typical job duties
- Wages and benefits
- Full-time/part-time status

- License and certification requirements
- Necessary job skills
- Demographics
- Turnover
- more

Chapter 13: Wyoming Employers Add 107,180 New Hires in 2016

Retail Salespersons (SOC 41-2031)

Estimated Hires, Wage, & Turnover	<u>N</u>	Median Wage	Turnover Rate 1 Quarter After Hire					
	6,119 Full-Time	\$10.00 Part-Time	15.2 Temp.					
Work Status	31.4	52.9	15.7					
Gender	Female	Male	Non.ª					
	44.6	49.9	5.5					
Age	16-19	20-24	25-34	35-44	45-54	55-64	65+	Non.ª
	19.7	23.6	23.9	9.8	8.3	5.1	3.1	6.5
Employers Who Identified Selected	Service Orientation	Critical Thinking	Reading Compre- hension	Tech- nology Design	Operation & Control			
Skills as Important	97.3	83.6	87.3	42.3	49.9			

Source: Wyoming New Hires Job Skills Survey.

Prepared by M. Moore, Research & Planning, WY DWS, 6/7/18.

New business: A business that did not exist before but now actively provides goods or services, and hires employees and pays them wages.

Must register with Unemployment Insurance (UI) division of the Wyoming Department of Workforce Services and must include:

- What kind of business activity
- County or counties in which the firm will locate

Not included:

- New branches of existing firms
- Firms reopening after temporarily closing

Inside the 2018 Wyoming Workforce Annual Report / Research & Planning, Wyoming DWS

New Business Formation in 2016

- 2,114 new firms
- 8.1% formation rate
- 7,474 initial jobs
- \$173.2 million in initial wages

Industries with the Most New Firms

- 2,114 new firms
- Professional & Business Services (22.7%)
- Health Care & Social Assistance (17.5%)
- Construction (17.1%)

Industries with the Most Initial Jobs

- 7,474 Initial Jobs
- Leisure & Hospitality (22.5%)
- Construction (17.7%)
- Health Care & Social Assistance (17.5%)

Industries with the Greatest Total Initial Wages

- \$173.2 Million in Total Wages
- Construction (23.1%)
- Health Care & Social Assistance (18.6%)
- Professional & Business Services (16.4%)

Chapter 14: Wyoming New Business Formation Down During Recent Economic Downturn

Firms, Jobs, and Wages are not Created at Equal Rates

Prof. & Business Services: Many firms, high wages, relatively fewer jobs.

Leisure & Hospitality: Fewer firms, lots of jobs, lower wages.

Chapter 14: Wyoming New Business Formation Down During Recent Economic Downturn

Read More Online

http://doe.state.wy.us/LMI/UI/new business 2016.pdf

Topics Include:

- New Business Formation by:
 - Industry
 - Region & county
 - Initial firm size
- Business Survival

Census of Fatal Occupational Injuries (CFOI)

About CFOI:

- A joint effort of R&P and the Bureau of Labor Statistics (BLS)
- Allows for the collection of national data across states
- Includes regular employees, volunteer workers and selfemployed individuals

Data sources include:

- OSHA reports
- Workers' compensation
- Vital records
- Coroner's reports
- Media reports
- Police and highway patrol reports of vehicle crashes

Inside the 2018 Wyoming Workforce Annual Report / Research & Planning, Wyoming DWS

Figure: Wyoming Occupational Fatalities, 1992-2016

34 occupational fatalities in 2016

- 10 deaths in natural resources & mining (29.4% of all deaths)
 - Six in agriculture
 - Four in mining, including oil & gas
- 10 deaths in trade, transportation, & warehousing (29.4% of all deaths)
- Three deaths each in construction, professional & business services, and government

Transportation incidents:

- 41.2% of all workplace fatalities in 2016
- 56.4% of all workplace deaths from 2003-2016
- Include highway crashes and incidents involving aircraft and other vehicles

Chapter 16: Wyoming's Nonfatal Occupational Injury and Illness Incidence Rate Essentially Unchanged in 2016

Chapter 16: Wyoming's Nonfatal Occupational Injury and Illness Incidence Rate Essentially Unchanged in 2016

Survey of Occupational Injuries and Illnesses (SOII)

About SOII:

- A joint effort of R&P and the Bureau of Labor Statistics (BLS).
- Survey collects information used to produce summary estimates of nonfatal workplace injuries and illnesses, such as:
 - Number.
 - Frequency (incidence rates).
 - Case characteristics.

Incidence rates: number of injuries and illnesses per 100 full-time workers.

Wyoming incidence rates:

• 3.6 in 2016.

• 3.5 in 2015.

Chapter 16: Wyoming's Nonfatal Occupational Injury and Illness Incidence Rate Essentially Unchanged in 2016

Figure: Detailed Private Industries with the Highest Incidence Rates of Total Nonfatal Occupational Injuries and Illnesses in Wyoming, 2016

Figure: Rate of Injury per 1,000 Workers Across All Industries in Wyoming, 2007Q1-2016Q4

See page 65

Rate of Injury, 2007Q1-2016Q4

- Average rate of injury: 12.2 per 1,000 workers.
- High: 15.6 (2007Q1).
- Low: 9.7 (2016Q2).
 - First time below 10.0 in over a decade.

Rate of Injury per 1,000 Workers by Selected Industry, 2007Q1-2016Q4

- Manufacturing: 19.9
- Construction: 15.7
- Natural Resources & Mining: 12.4
- Public Administration: 7.7
- Financial Activities: 4.8

See page 65

Figure: Most Frequently Occurring Injuries in Wyoming, 2007Q1-2016Q4

Other Products from Research & Planning

Publications

Email Michael.Moore@wyo.gov to subscribe

- Wyoming Labor Force Trends published monthly
- Monthly Unemployment Insurance statistics reports
- Quarterly reports on turnover, commuting
- Special studies

Other Products from Research & Planning

Online resources: <u>http://doe.state.wy.us/LMI</u>

- Monthly and quarterly news releases
- Data updated monthly, quarterly and annually
 - Quarterly Census of Employment and Wages
 - Occupational Employment Statistics
 - Local Area Unemployment Statistics
 - Demographics data from Wage Records
 - New Hires Job Skills Survey
 - Occupational Employment Statistics
 - More

Ongoing Special Research and Projects

- Gender Wage Gap Study
 - To be published October 2018
- Workforce Information Act (WIA)/Workforce Innovation and Opportunity Act (WIOA) Program Evaluation
- Retirement Income Security Task Force Survey
- Support for Wyoming Workforce Development Council Advisory Groups
- Webinars
 - June 27, 2 p.m.: Nursing Assistants in Wyoming

Questions?

